

Ochrona informacji i sieci telekomunikacyjne - symbioza z konieczności

mgr inż. Krzysztof Szczypiński

e-mail: K.Szczypiński@tele.pw.edu.pl

Instytut Telekomunikacji Politechniki Warszawskiej

ENIGMA'98 - II Krajowa Konferencja Zastosowań Kryptografii
Warszawa, 26-28 maja 1998 r.

Plan prezentacji

- podstawowe problemy
- budowa sieci telekomunikacyjnej i jej model; modele komunikacji
- klasyfikacja zagrożeń
- zarządzanie ochroną informacji w sieciach telekomunikacyjnych
- rola Internetu w kształtowaniu kierunków zabezpieczeń sieci telekomunikacyjnych
- algorytmy kryptograficzne i protokoły - wyzwania
- przyszłość

Podstawowe problemy

- sieci telekomunikacyjne + systemy informatyczne = **systemy informacyjne**
- jak spoglądać na ochronę informacji z punktu widzenia telekomunikacji?
- „światy” w telekomunikacji

- podejście geograficzne
- zbiorowość Internetu a reszta świata (stosunek do normalizacji)

Budowa sieci telekomunikacyjnej

- różnorodna architektura
- wiele standardów
- wiele usług
- różnorodność abonentów
- różne wymagania na szybkość, jakość
- wielu operatorów

- wyzwania dot. algorytmów, protokołów i zarządzania

Klasyfikacja zagrożeń wg. procesu

Model sieci a usługi ochrony informacji

- Podstawowe usługi:
- Kontrola Dostępu
 - Poufność
 - Integralność danych
 - Uwierzytelnienie
 - Niezaprzeczalność

Modele komunikacji - realizacja usług ochrony informacji

Problemy: z poufnością, integralnością z użyciem funkcji kluczowanych, uwierzytelnieniem względem grupy (ogólnie z zarządzaniem kluczami)

UNICAST

- dwa obiekty
- podejście klasyczne (system asymetryczny)
- rozmowa telefoniczna, praca w sieci (klient - serwer)

MULTICAST

- grupa
- dynamiczne dołączanie/odłączanie
- obliczenia równoległe, sieci ruchome, kablowe

BROADCAST

- „wszyscy”
- trywialne po rozstrzygnięciu ochrony multicastu

Zarządzanie ochroną informacji w sieciach telekomunikacyjnych

Zarządzanie

Bezpieczeństwo zarządzania

Zarządzanie bezpieczeństwem

Świadczenie usług bezpieczeństwa

Bezpieczeństwo

Zarządzanie usługami, kluczami i polityką bezpieczeństwa

Zarządzanie generyczną usługą ochrony informacji

Rola Internetu

- zbiorowość Internetu - największy wpływ na rozwój i kształtowanie trendów w dziedzinie bezpieczeństwa sieci
- powody:
 - brak standaryzacji
 - otwarte grupy dyskusyjne
 - szybkie wdrażanie i ocena
 - łatwa i tania dystrybucja oprogramowania oraz dokumentacji
- The Internet Engineering Task Force (IETF) - WG - Security Area
 - An Open Specification for Pretty Good Privacy (openpgp)
 - Authenticated Firewall Traversal (aft)
 - Common Authentication Technology (cat)
 - Domain Name System Security (dnssec)
 - IP Security Protocol (ipsec)
 - One Time Password Authentication (otp)
 - Public-Key Infrastructure (X.509) (pkix)
 - S/MIME Mail Security (smime)
 - Secure Shell (secsh)
 - Simple Public Key Infrastructure (spki)
 - Transport Layer Security (tls)
 - Web Transaction Security (wts)

Algorytmy kryptograficzne i protokoły

- algorytmy (szyfry i funkcje skrótu) wraz z innymi mechanizmami niekryptograficznymi tworzą protokoły, które z kolei realizują wybrane usługi
- szybkość sieci (kbit/s - Mbit/s - Gbit/s)
- nowe algorytmy? nowe technologie? układy równoległe?
- problemy synchronizacji (High Speed Data Networks, sieci ruchome)
- dystrybucja klucza:
 - system hybrydowy
 - „podwójny” system hybrydowy (Master Key + Secret Key)
- problemy prawne

Przyszłość

- jaka będzie przyszłość zarządzania kluczami - czy PKI zjednoczy usługi ochrony informacji w sieciach?
- czy więcej protokołów sieciowych będzie zintegrowanych z ochroną informacji?
- czy więcej produktów będzie miało kryptograficzne wsparcie (rozwiązania producentów, CAPI)?
- czy tzw. produkty pierwszej generacji zabezpieczeń - firewalls znikną po wprowadzeniu nowych protokołów sieciowych wyposażonych w mechanizmy kryptograficzne?
- czy Internet nadal będzie wyznaczał kierunki zabezpieczeń?
- czy rynek sieci ruchomych wpłynie na rynek sieci stałych?

Globalna PKI - platforma usług

Podsumowanie

- integracja protokołów sieciowych z ochroną informacji jest naturalnym, chociaż powolnym procesem (Internet, GSM/DCS)
- należy tworzyć (kupować) systemy / produkty „zarządzalne”
- ograniczenia dotyczące szybkości algorytmów i efektywności protokołów
- świadomość rozwoju ataków, starzenia się rozwiązań, dojrzewania cyber-młodzieży
- wpływ środowiska Internetu
- prywatność - potrzeba abonentów - sensowny katalizator zmian?

KONIEC

Czy mają Państwo pytania?

